Tissue Engineering and Regenerative Medicine

Anthony Atala, MD Wake Forest Institute for Regenerative Medicine Wake Forest University School of Medicine Winston-Salem, NC

Public reporting burden for the collection of maintaining the data needed, and completing including suggestions for reducing this burde VA 22202-4302. Respondents should be awa does not display a currently valid OMB contr	g and reviewing the collecti en, to Washington Headqua are that notwithstanding an	on of information. Send comments arters Services, Directorate for Information	regarding this burden estimate or mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE 01 NOV 2006				3. DATES COVERED		
4. TITLE AND SUBTITLE			5a. CONTRACT NUMBER			
Tissue Engineering and	5b. GRANT NUMBER					
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Wake Forest Institute for Regenerative Medicine Wake Forest University School of Medicine Winston-Salem, NC				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILIT Approved for public rele		on unlimited				
13. SUPPLEMENTARY NOTES See also ADM002075., T	he original do	cument contains col	or images.			
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFICATION	17. LIMITATION OF	18. NUMBER	19a. NAME OF			
	b. ABSTRACT nclassified	c. THIS PAGE unclassified	ABSTRACT UU	OF PAGES 83	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

YOU ARE HERE

Combat Trauma

Blunt, penetrating and blast injuries may lead to soft and solid tissue and organ damage

Trauma, and its subsequent infection and inflammation all lead to tissue loss

Challenge: Replacement Tissues and Organs

1954, First organ transplant, Boston

Today, Increasing problem: tissue and organ shortage and rejection

Regenerative Medicine / Tissue Engineering

Based on the field of cell transplantation (started in 1930s)

First clinical application: engineered skin for burn patients, 1981

Regenerative Medicine / Tissue Engineering

A field of research for over 60 years. Why so few clinical advances?

Inability to expand cells in vitro

Inadequate biomaterials

Inadequate vascularity

Wake Forest Institute for Regenerative Medicine

Growth factor biology

Cell Differentiation

Molecular mechanisms

Cell-matrix interactions

Targeted Committed Progenitor Cells

Progenitor Cells and Specific Growth Factors: Expansion Potential

1 cm²
Day 1 (5 X 10⁴ cells)

Day 60 (50 X 10⁹ cells)

Enough cells to cover a football field

Cell Types Grown at the Wake Forest Institute for Regenerative Medicine

Heart Trachea

Kidney Bone

Esophagus Breast

Bladder Lung

Sm/Sk Muscle Retina

Cartilage Uterus

Urethra Nerve

Vessels Liver

Salivary glands Pancreas

CELL DELIVERY VEHICLES

Biocompatibility
Cell attachment
Cell viability

Degradation curves
Inflammatory responses
Biomechanical properties

The scaffold should replicate the biomechanical and structural properties of the tissue being replaced

Vascularity: Problem

Cells cannot be implanted in volumes greater than 3 mm³ (the size of a pencil eraser)

Nutrition to the cells is limited (limited vascularity)

Tissue Formation in Vivo

G Schuch et al, Blood 100:4622, 02. WT Godbey et al, Gene Ther, 03. G Schuch et al, Angiogenesis 5:181, 02. RC Smith et al, Hum Gene Ther 13:697, 02 M Nomi et al, Mol Aspects Med 23:463, 02.

Building Blocks for the Engineering of Tissues and organs

J Urol 162:1148, 99.

F Chen et al, Urology 54:1, 99.

RE DeFilippo et al, J Urol 168:1789, 02.

AW El-Kassaby et al, J Urol 169:170, 03.

Urethra: Clinical Experience

Over 100 patients treated to date

Over a 5 year follow-up

80% Success rate

Fabrication of a vascular substitute

Electrospun nanofiber substrate, with endothelial and smooth muscle cells

Stitzel et al., Biomaterials, 2005.

Peripheral Blood-derived Endothelial Cells for the Creation of Tissue Engineered Blood Vessels

FLK1

<u>CD31</u>

<u>3S1</u>

F VIII

Engineered Artery

Native Artery

S. Kaushal et al

Engineered Trachea

Vaginal Epithelial Cells

Vaginal Smooth Muscle Cells

Gross Examination

1 Mo

3 Mo

6 Mo

Collagen-I Collagen-II Collagen-III **Elastin Engineered** x40 x100 Normal x100

Organ Bath Studies

Clinical Experience- 3 year follow-up in patients with engineered vaginas

Creation of the First Engineered Organ: Bladder

Oberpenning et al, 1999

Clinical Studies

Patients with high pressure /low capacity bladders

All failed medical therapy and were considered candidates for bladder reconstruction

Pre-Op

Post-Op (6 Mo.)

Urodynamic Studies

Clinical Experience3 protocols5 year follow-up

The Lancet, April 06

UTERUS

Estrogen receptor B

Fetus in Tissue Engineered Uterus

Near-term

Engineering of the Digit

Engineered Digit Cartilage and muscle composite tissue

Steve Badylak, MD, PhD, DVM Material-Induced Regeneration

Commercially available product

FDA approved

Fingertip Regeneration in 78-year-old man

Fingertip Regeneration in 78-year-old man

Engineering of Ears

Renal Cells

Renal Device

Retrieved Renal Units

Cloned Cells

Allogeneic Cells

Unseeded

Retrieved Renal Tissues

Uric Acid

Creatinine

CELL THERAPY

Injectable Cells for Therapy

Cartilage cells: FDA phase II and III multicenter clinical trials, 110 patients, 10 centers, 5 year follow-up

Muscle cells: Phase 1 FDA trial, 32 patients, single Injection, 80% success at 3 and 12 months, 5 year follow-up

Empty Microcapsules

Encapsulated Cells

Applications for Engineered Cell

Tumor therapy
Endostatin
Others

Excretion of proteins/ hormones
Menopause (estrogen)
Diabetes (insulin)
Parkinson's (L-Dopa)
Testosterone

Stem Cells

A stem cell can become any cell and it can create any tissue or organ

Only 2 pluripotent stem cell types described to date:

- Embryonic stem cells
- Adult bone marrow stem cells

Pluripotent stem cells: only 2 identified to date

Embryonic stem cells

- Pro: very high replicative potential
- Con: Malignant potential, issues with
- rejection, ethical issues

Adult bone marrow stem cells:

- Pro: low malignant potential, can be used without rejection
- Con: very low replicative potential

Amniocentesis: amniotic fluid that bathes the fetus in the womb during pregnancy

Placenta: the tissue in the womb that houses the baby

Amniotic fluid and placental tissue: Possible source for stem cells?

Conclusions

A new cell class is described, derived from amniotic fluid and placental tissue obtained during pregnancy or at the time of birth.

This system avoids the malignant potential and ethical concerns surrounding the use of embryonic stem cells

The stem cells can be rapidly expanded to large quantities sufficient for clinical translation, thus avoiding the limitations of adult bone marrow stem cells,

The stem cells could be stored at the time of birth for future "self" use, thus avoiding rejection

400 Human Amniotic Fluid and Placental Samples (10 - 40 wks)

Pancreatic islets repaired after stem cell injection: insulin immuno staining

Normal pancreas

After STZ injection (28 d)

After cell injection (28 d)

Presence of MAFC (FITC-HA)

Control of Glucose Levels after Stem Cell Injection Long Term

Amniotic fluid and placental tissue obtained during pregnancy may be an alternate source for obtaining human stem cells

This system would avoid the rejection, malignancy, and cell expansion concerns surrounding the use of current stem cells

The stem cells could be stored for future "self" use

P DeCopppi, G Bartsch Jr, M Siddiqui, L Perin, C Koh, J Hipp², J Knutson, A Milanesi, D Dello, P Baptista, JW Lee, S Hodges

AMERICA 2000.

Forget about fransplants. In the not tocalistant future, people with fading rissues or origins may have new ones fabricated in a laboratory. The tools are already in hand

Replacement Parts

See the last contraction of the same and the same and the last contraction of the same and the s

The first said terms at a getting out tradition of where tradition comes

BEOFFREY COWLEY

Buttings this choice? In the large of manufacture is a count of a product that following means of the research of the count of a country field. Buttings are to the product of the country of the country of ments. A feel of the country of the product on a prompt the country part on the country of the countr

The first state fails from the bit the name analysis of the name of the

The Human Body Shop

on the report force a spirite dish and what was I be good

-

The state of the s

Note the second second

The state of the s

The transport of the control of the

the Tourist or halo make the half, his to make a strikening or go may appeal the form my place of property part to give a complete

The second secon

See Plank 1; a se to be appropriate from confliction, fittings, as proses as 30 separate sea autor-day for other to se plant transportable in co

Same Served adequates and address obstituted and term integrals with the consideral winning particular column and particular column and particular column and for particular

Carthage 1 to glorosing white joint letting discret region the E. hat experien in the Challed Materials Scientific and Life Condition was letgrows uptiling to time The form of former in our protect form to the form to the form to the form to the former in the fore

THE RESERVE TO SERVE THE PARTY OF THE PARTY

Cell Types Grown at the Wake Forest Institute for Regenerative Medicine

Heart Trachea

Kidney Bone

Esophagus Breast

Bladder Lung

Sm/Sk Muscle Retina

Cartilage Uterus

Urethra Nerve

Vessels Liver

Salivary glands Pancreas

Engineering of Tissues and Organs

Hollow tubes -> Hollow organs -> Solid Organs

<u>Urology</u>: Bladder - 9 years; Urethra – 7 years; Penis- in progress

Gynecology: Uterus - 7 years; Vagina - 5 years

Vascular: Blood Vessels - 5 years; Heart Valves – in progress

Respiratory: Trachea – in progress

Orthopedic: Cartilage, Bone, Skeletal Muscle, Digits

Nephrology: Kidney-in progress

--All Required Integration--

Some of the work in this presentation was performed by over 300 researchers across a 16 year time span:

- Growth factor biology (molecular biologists)
- Cell growth and expansion (cell biologists)
- **Biomaterial production (material scientists)**
- **Cell-Biomaterial interactions (bio-engineers)**
- Small & large animal models (physiologists, biochemists, veterinarians)
- Clinical trials (physicians, epidemiologists, statisticians, regulatory specialists)

From the book Guide to Western Stuff

The medical means to achieve full tissue and organ restoration in those suffering combat casualties are within our reach

Additional effort and resources are needed to expand the current state of the field of regenerative medicine so all tissues and organs can be created and delivered to soldiers with combat casualties

The Army Institute for Regenerative will be formed in 2007 order to accelerate clinical translation by the U.S. Army Medical Research and Materiel Command

Colonel Robert Vandre

Dr. Frazier Glenn

General Eric Schoomaker

Wake Forest Institute for Regenerative Medicine

Ben Harrison Colin Bishop George Christ Grace Lim James J. Yoo **K-E Andersson** Mark Furth Mark Van Dyke **Shay Soker Steve Hodges** Weixin Zhao YuanYuan Zhang **Aaron Goldstein Alan Farney Ann Gleeson** Ann Immekus **Ben Watts** Callie Crider **Cathy Mathis**

Cesar Santos Chanda Turner Chris Sullivan Cindy Andrews Cindy Montgomery Cindy Whetzel Daniel Eberli Dawn Delo **Diane Mann Don Massey Dong Joon Lee** Elana McNeill **Emily Crafton** Fernanda Egydio **George McLeod Hazem Osman Helen Kincaid Jacob Tiegs James Crawford**

Jason Hipp Jennifer Hipp Jian-Ming Zhu Jie Liu Jim Jordan **Joel Berry Joel Stitzel** Kian Mostafavi Kineka Hull **Koudy Williams Lars Bochmann Masood Machingal Nancy Hiatt Nevin Hammam Patrick Cantini Patrick Whitlock** Paulina Sierpinski **Pedro Baptista Phillip Moore**

Robert Knutson **Regina Myers Robyn Shaffer** Saami Yazdani Samira Neshat Sang Jin Lee **Sergio Rodriguez Shirin Zare So-Young Chun Steve Schultz** Tamer AbouShawreb Tao Xu Ted Kincaid Terri Bowen Tiffany King Toshi Machiguchi Vamsey Bobba Yagna Jarajapu **Randy Geary**

Some of the work in this presentation was made possible, in part, by grants from the following institutions:

NIH: NIDDK NIH: HLBI NASA

Department of Defense
National Kidney Foundation
Muscular Dystrophy Association
The Crown Foundation
The Frase Foundation

Juvenile Diabetes Research Foundation Howard Hughes Medical Research Foundation

